

2014 INTERNATIONAL WORKSHOP ON ENVIRONMENT AND ALTERNATIVE ENERGY

Increasing Space Mission Resiliency through Sustainability 22nd October 2014

Equipamentos para Energia

Production of renewable synthetic fuels from electricity using ELECTROFUEL® concept

Luís Guerra; João Gomes; Jaime Puna; José Rodrigues

Contents...

NASA

- ELECTROFUEL® concept
- Syngas applications
- Syngas to liquid fuels
- Preliminary tests
- Future work
- Conclusions

Synthetic Fuels...

... are able to cut oil dependence

... contribute to reach low carbon targets

Without the need for heavy investments to replace the existing platform

... allow the development of more attractive technologies to follow their learning path

Hydrogen or Fuel Cells (mature technology)

Syngas production by ELECTROFUEL®

- One step from water electrolysis...
 - ... without separation of gases
 - ...with the use of carbon/graphite plates as electrodes and alkaline electrolyte
- Oxygen, on the anode, reacts with carbon from the electrode, producing CO and $\rm CO_2$
 - C + 2 H₂O \rightarrow CO₂ + 4 H⁺ + 4 e⁻¹
 - $C + H_2O \rightarrow CO + 2 H^+ + 2 e^-$
- Hydrogen is released directly from the cathode
 - $H_2O + 2 e^- \rightarrow 2 HO^- + H_2$
- Syngas is then formed and can be used as a raw
 - material for synthetic fuel production

Syngas and its Applications...

Advantages of this technology...

- Use of renewable energy as power source
 - Solar or wind...
- Electrolyzers: cheap and easy to build

- Able to compete with the conventional technologies:
 - Steam reforming, coal gasification...
- Renewable energy:
 - Stored in liquid state (diesel, gasoline) at a competitive cost
- Due to its simplicity:
 - economically feasible in small scale units

Syngas to Liquid Fuels...

• Through a catalytic reaction

- Highly exothermic
- Intensive research to improve reaction conditions:
 - Pressure, temperature, catalyst activity...

Project partner:

- Working on the best catalyst to produce methanol
- $CuO+ZnO+Al_2O_3+MgO \rightarrow Reference catalyst for testing$

ELECTROFUEL® Reactor...

Electrolyzer Diagram...

Laboratory set-up

Where are we?

Provisory Patent Registration

- Proof concept → Syngas
- COMPETE: Portuguese Innovation Incentive Schemes (Project 38940)
- Laboratory models undergoing:
 - Optimization and evaluation studies

Where are we headed?

- Catalytic reactor to produce Methanol and DME
- First Industrial Prototypes tests:
 - 1 L/h and 10 L/h of Methanol / DME
- Motorization tests
- Scale-up to 100 L/h of Methanol / DME
- Demonstration plan
- Patent protection

Preliminary Tests...

• Graphite Electrodes Loss

Conditions:

- -V = 4V
- NaOH 0.4 M
- Electrolyzer:

1 cell

2 graphite electrodes

dist. 4 mm

- $-T = 25 \, {}^{\circ}\text{C}$
- -P = 1 atm

- Formation of nanocarbon particles

- Anode ≈ 1.5 % less mass after a 7 hours reaction
- Some of the mass lost is gained on the cathode

Gas analysis

• With a best optimization we were able to achieve an interesting composition of syngas as follows (dry basis):

Others (hydrocarbons)	$\approx 0 \%$
\mathbf{O}_2	4 %
CO_2	16 %
CO	10 %
H_2	70 %

• Steel + Graphite vs. Graphite

Electrodes	Graphite	Steel + Graphite
H_2	70 %	58 %
CO	10 %	4 %
CO_2	16 %	28 %
\mathbf{O}_2	4 %	10 %
Others (hydrocarbons)	pprox 0 %	pprox 0 %

Further tests still on-going ...

- Hydrocarbons were found on the gas analysis
- Temperature influence is not yet fully explored
- Pressure influence is not yet fully explored
- The destination of the nanocarbon particles:
 - Steam reforming...
- Use of catalysts spread in the electrolyte to improve syngas composition
 - Vanadium...

To summarize...

- Water electrolysis: renewable energy as electricity, carbon/graphite electrodes, without separation of gases and an alkaline electrolyte → syngas
- We reached 10 % of CO and 70 % of H₂, with 4 % of O₂
- Laboratory models for syngas production undergoing:
 - Optimization and evaluation studies \rightarrow Temperature, pressure...
- Improve reaction conditions of methanol production:
 - Pressure, temperature, catalyst activity...

PROJECT SYM

QREN 38940

PARTNERS:

FUNDAÇÃO

